

# OASIS

One Acquisition Solution for Integrated Services

Office of General Supplies and Services

Alliant PMR


### **Market Research**

- Professional Services Spending
  - \$79.71B /year (FY 2010)
  - Approximately 50% is being done as cost reimbursable
- No Government-wide contract exists for professional services other than GSA schedule contracts
  - Schedule contracts cannot support cost reimbursable requirements
  - Schedule contracts pose challenges in certain areas
- Further transparency required for spending trends and analytics
- Tremendous duplication of contract vehicles for same or similar services
- Growing need for contractual solutions to 'complex' professional services requirements


## What do we mean by 'complex'?

- Requirements that contain multiple disciplines;
- Requirements that contain significant IT components but are not IT requirements in & of themselves;
- Requirements that contain Other Direct Costs (ODCs);
- Requirements that need to be performed on a costreimbursement basis; and
- Any one or combination of all of the above.


### **OASIS** Objective:

OASIS is intended to provide Government agencies with contractual solutions to complex professional services-based requirements on a global basis.

### Principles:

- Maximum flexibility at the task order level
- Ease of Use
- Provide maximum support to client agencies


### **OASIS** Scope

- The scope of OASIS includes any and all components required to formulate a total **solution** to a professional services-based requirement. For task orders placed under OASIS contracts, professional services may be broadly defined as those services provided under one or more of the following Core Disciplines:
  - Program Management Services;
  - Management Consulting Services;
  - Logistics Services;
  - Engineering & Scientific Services; and
  - Financial Management Services.


## **Areas of Expertise:**

➤ The scope of OASIS spans virtually all areas of expertise performed by or for Government. These areas of expertise include, but are not limited to the following:

Accounting, Budget, Communication, Compliance, Defense, Disaster, Energy, Environment, Health, Intelligence, Security, Transportation, etc.


#### **OASIS Program Architecture**


## **OASIS Example Task #1**

An agency has to develop, establish, and implement a new program for citizen support and communication in the event of national tragedies or disasters.

OASIS will allow the agency to award a single TO to:

- Predict support &communication service requirements under a variety of situations;
- Consider & recommend methods of delivering the support & communications services;
- Design the program infrastructure;
- Establish support and communication logistical requirements;
- Determine budgetary requirements and establish budget mgmt & control procedures;
- Develop a resourcing plan for implementation;
- Determine & establish IT requirements & support systems, including hardware & software; &
- Implement program decisions taken by the Government.


## **OASIS Example Task #2**

An agency decides to consolidate two offices with similar functions to meet the President's goal of simplifying Government.

The agency can use a single OASIS task order to:

- Analyze business functions & devise improved processes;
- Review revised business requirements & develop logistical plan to support new office;
- Review & update quality control processes and management controls; &
- Integrate & update business practices & systems to reflect requirements of new office. (i.e., finance, travel, HR, etc.)


## **OASIS Example Task #3**

A DoD branch decides to modernize their logistical field operations.

The DoD branch can use a single OASIS TO to:

- Analyze logistical functions & devise improved processes;
- Provide required training;
- Review & update quality control processes and management controls;
- Integrate & update inventory systems;
- Purchase integral equipment; &
- Prove results.


### **Coalition Question**

➤ How will the OASIS Program be managed post award? Will OASIS and OASIS SB be managed out of the same office? Will OASIS and Alliant be managed as a portfolio of contracts?


### **Answer:**

- ➤ The OASIS Program Office will consist of a presence in Washington DC for business development and potentially, a Professional Services Community Manager function.
- ➤ All Contracting Operations of OASIS and OASIS SB will be managed out of the Ft Worth, TX regional office.
- ➤ OASIS and Alliant will be separate, but collaborative entities.


# **Alliant and OASIS Summary**

- Complimentary offerings
  - Alliant: Total Solutions contract for IT requirements
  - OASIS: Total Solutions contract for Professional Services (non-IT) requirements
- OASIS is NOT an IT contract!


### **Features of OASIS:**

#### **FLEXIBILITY OF CONTRACT TYPE**

- OASIS will allow for all contract types at the task order level, including:
  - Fixed-price,
  - Cost-reimbursement,
  - Time-and-materials;
  - Labor-hours; and
  - Hybrid tasks utilizing multiple contract types within the same task order.


### Features of OASIS: (cont'd)

#### TWO CONTRACTS:

**OASIS**: A solicitation for full & open competition expected to be populated by LB

Anticipate an aggressive SB subcontracting goal of 50%

OASIS SB: A second solicitation for SB only

Ability to make set-asides & direct awards based on socio-economic status as listed in FAR Subpart 19.000(a)(3) for: Women Owned, HUBZone, SDVOB & 8(a) SB


# Features of OASIS: (cont'd)

#### STANDARDIZED LABOR CATEGORIES

- OASIS will offer standardized labor categories across the defined scope:
  - Labor category titles & functional descriptions
  - Agency customers will be able to improve their program management based on the Business Intelligence collected
  - Apples to Apples comparisons can readily be made between contractors
  - Allows for enhanced analytics


# Features of OASIS: (cont'd)

- > Supports both commercial & non-commercial requirements
- Allows for transition of non-fixed price contract types
- Contains On Ramp and Off Ramp procedures
- Contains a provision to transition OASIS SB contractor who outgrow their size status


### **Benefits of OASIS:**

- Supports both <u>commercial & non-commercial</u> requirements
- Allows all contract types
- Maximizes opportunities for Small Businesses (SB)
- Streamlined acquisitions and better accountability
- Supports customers with a robust Web Library
- Full service administrative office for scope reviews and complete lifecycle support


### Benefits of OASIS (con't)

- ➤ Enables agencies to concentrate on agency missions rather than the acquisition itself - minimizing unnecessary proliferation of interagency and agency-wide contracts
- Reduces the lead time & administrative efforts it currently takes agencies to acquire complex professional services
- Offers on-ramp/off-ramp procedures to ensure a flexible, vibrant vendor pool


# **OASIS & Business Intelligence**

- ➤ Key concepts are: to reduce total cost of acquisition, yield enhanced business intelligence, improve management efficiency & ensure regulatory compliance.
- Anticipated benefits:
  - Reduced costs
  - Reduced consumption
  - Improved efficiency
  - Focus on socioeconomic goals


## **Moving forward...**

- ➤ In the coming months, the OASIS Team will:
  - Finalize & post the external Business Case (BC);
  - Finalize & post the draft Request for Proposal (RFP); &
  - Continue to engage Agency customers and Industry so that the process will continue to be as transparent as possible.


# **OASIS** Acquisition Schedule

| Milestone / Deliverable | Anticipated Date |
|-------------------------|--|
| Release Draft RFP | Following Business Case Posting on OMB MAX |
| Release Final RFP | Winter 2012-13 |
| Announce Awards | Summer 2013 |
| Issue Notice to Proceed | Fall 2013 |


# **Questions?**